DOCUMENT RESUME ED 445 547 FL 026 431 AUTHOR Christopher, Virginia Louise TITLE Direct and Indirect Placement Test Scores as Measures of Language Proficiency and Predictors of Academic Success for ESL Students. PUB DATE 1993-12-00 NOTE 79p.; Master's thesis, University of British Columbia. PUB TYPE Dissertations/Theses - Masters Theses (042) EDRS PRICE MF01/PC04 Plus Postage. DESCRIPTORS *Academic Achievement; College Students; Comparative Analysis; *English (Second Language); *Evaluation Criteria; Evaluation Methods; *Grade Point Average; High School Students; High Schools; Higher Education; Language Tests; *Scores; Second Language Instruction; Second Language Learning; Student Evaluation; *Student Placement; Testing IDENTIFIERS Academic Language; Michigan Test of English Language Proficiency #### ABSTRACT Current research in the English-as-a-Second-Language (ESL) field has not assessed the comparative ability of indirect and direct test scores to predict academic success. Work of this kind would inform practice in the area of testing and placement. This study investigates the practical problem of making appropriate placement decisions for students whose test results show wide enough discrepancies to indicate placement in different academic programs, or at different levels within programs. The question of whether scores derived from indirect measures (language proficiency tests) or direct measures (writing samples) are better indicators of academic language proficiency is addressed. This study also explores the usefulness of grade point average (GPA) as a measure of academic success, and proposes the use of average accumulated credit per semester (AACPS) as an additional measure. Several researchers have questioned the use of GPA as the sole measure of academic success for ESL students, and this study adds to existing research. The ability of two types of placement tests to predict academic success for ESL students in secondary and university programs is evaluated: one indirect (the Michigan Test of English Language Proficiency); the other direct (a combination of GPA and AACPS measures). Results are mixed. Nine data-rich appendices and 48 references are included. (KFT) ... # DIRECT AND INDIRECT PLACEMENT TEST SCORES AS MEASURES OF LANGUAGE PROFICIENCY AND PREDICTORS OF ACADEMIC SUCCESS FOR ESL STUDENTS by VIRGINIA LOUISE CHRISTOPHER B.F.A., University of British Columbia, 1976 # A THESIS SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENT FOR THE DEGREE OF MASTER OF ARTS in THE FACULTY OF GRADUATE STUDIES (Department of Language Education) We accept this thesis as conforming to the required standard PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) U.S. DEPARTMENT OF EDUCATION flice of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) his document has been reproduced as eceived from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. THE UNIVERSITY OF BRITISH COLUMBIA December, 1993 **©**VIRGINIA LOUISE CHRISTOPHER, 1993 1 00. 2 In presenting this thesis in partial fulfilment of the requirements for an advanced degree at the University of British Columbia, I agree that the Library shall make it freely available for reference and study. I further agree that permission for extensive copying of this thesis for scholarly purposes may be granted by the Head of my Department or by his or her representatives. It is understood that copying or publication of this thesis for financial gain shall not be allowed without written permission. | (Signature) | | |-------------|--| | | | | Department of | | |------------------------------------|--| | The University of British Columbia | | | Vancouver, Canada | | | Date | | ## TABLE OF CONTENTS | Pag | ze | |--|------------------| | ABSTRACT ii | | | TABLE OF CONTENTS iv | | | LIST OF TABLES | i | | LIST OF FIGURES | ii | | ACKNOWLEDGEMENTS ix | | | CHAPTER I. INTRODUCTION | | | Background of the Study | | | CHAPTER II. REVIEW OF THE LITERATURE | Ĺ | | Introduction | 1 5 1 1 7 | | CHAPTER III. METHODOLOGY 32 | ! | | Design 32 The Setting 33 The Subjects 36 Data Collection Procedures 36 Measures 37 Indirect 37 Direct 38 | 3
5
7
7 | # TABLE OF CONTENTS (cont'd) | | rage | |---|------| | Grade Point Average | | | Academic Credit | | | Hypotheses | | | Data Analysis | | | Correlational Analysis | | | Multiple Regression Analysis | | | Summary | 47 | | CHAPTER IV. RESULTS AND DISCUSSION | 48 | | gradus de la contraction l | 40 | | Introduction | | | Hypotheses 1 and 2 | 49 | | Secondary Students | | | University Students | | | Hypotheses 3 and 4 | | | Secondary Students | | | University Students | | | Hypotheses 5 and 6 | | | Secondary Students | | | University Students | | | Discussion | | | Hypotheses 1, 2, 3 and 4 | | | University Students | | | Secondary Students | | | Hypotheses 5 and 6 | | | University Students | | | Secondary Students | | | Summary | . 08 | | CHAPTER V. SUMMARY, CONCLUSIONS AND IMPLICATIONS | | | OF THE RESEARCH | 69 | | Introduction | 69 | | Summary of Results | | | Conclusions and Implications | | | Secondary Students | | | University Students | | | Limitations of the Study | | | Validity of the In-House Holistic Grading System | 74 | | · · · · · · · · · · · · · · · · · · · | | ## TABLE OF CONTENTS (cont'd) | | Page | |--|------------| | Influence of the Setting on the Academic Performance of Secondary Students | 75
76 | | REFERENCES | 7 9 | | APPENDIX A: Test of Written English (TWE) Scoring Guide | 83 | | APPENDIX B: Letter of Permission | 85 | | APPENDIX C: English Placement Information | 86 | | APPENDIX D: Conversion Table: GPA to Percentages | 87 | | APPENDIX E: Conversion Table: Direct Test Scores to Percentages | 88 | | APPENDIX F: Data for In-house Direct Test | 89 | | APPENDIX G: Data for TOEFL Test of Written English | 90 | | APPENDIX H: Data for Secondary Students | 91 | | APPENDIX I: Data for University Students | 93 | ## LIST OF TABLES | Table | | Page | |-------|--|------| | 1 | Data Analysis: Tests and Variables | . 46 | | 2 | Indirect Test Scores, Direct Test Scores and GPA for Secondary and University Students | . 48 | | 3 | Intercorrelations Between Test Scores and GPA | . 50 | | 4 | Predicting Overall GPA: Multiple Regression Analysis Summary for Indirect, Direct and Combined Test Scores | . 51 | | 5 | Intercorrelations Between Test Scores and GPA for Type I and Type II Courses | . 55 | | 6 | -Predicting GPA for Course Type I for Secondary and University Students | . 56 | | 7 | Predicting GPA for Course Type II for Secondary and University Students | . 57 | | 8 | Intercorrelations Between Test Scores and Average Accumulated Credit per Semester (AACPS) | . 60 | | 9 | Predicting Average Accumulated Credit per Semester (AACPS): Multiple Regression Analysis for Indirect, Direct and Combined Test Scores | . 61 | ## LIST OF FIGURES | Figure | 2 | Page | |--------|--|------| | 1 | Academic Programs and Placement Test Score Requirements | . 35 | | | Letter Grades, Percentages, and GPA Points for Secondary and University Programs | . 42 | ## **ACKNOWLEDGEMENTS** There are several people who were instrumental in helping me complete this study. I would like to thank
Columbia College for allowing me to conduct the research at the College, and for encouraging me in many ways. I also wish to extend my thanks to the members of my thesis committee: Dr. Bernard Mohan, Dr. Lee Gunderson, Dr. Steven Carey and, in particular, Dr. Richard Berwick, who provided invaluable advice and guidance through the many revisions the work required. Finally, and most importantly, I extend my most heartfelt gratitude to my family and friends. I am especially thankful to my two daughters, Vanessa and Alexandra, who accepted responsibility beyond their years, and whose unfailing patience provided me with motivation and encouragement. ## CHAPTER I. INTRODUCTION #### BACKGROUND OF THE STUDY Interest in this study grew out of the practical experience of testing ESL students entering college and secondary programs, and placing them in appropriate classes on the basis of test results. This study explores the problem of making correct placement decisions when the results of two tests suggest different placement levels. Extensive research on testing has addressed the important issues of test validity and reliability, and the uses to which test results are put (Brown, 1989; Carroll, 1965; Cervenka, 1978; Cumming, 1989; Johns, 1981; Graham, 1987; Hanania and Shikhani, 1986; Jenks, 1987; Raimes, 1990). Still lacking, though, is research addressing the problem of making placement decisions on the basis of results of two tests whose scores do not concur. ESL proficiency tests take many forms. Placement tests most widely-used for college-level students in ESL classes are objective, multiple-choice tests with vocabulary, grammar, and reading comprehension sections; some include a listening component. Most academic programs administer a writing test, and some, a listening/speaking test. Test results are used to place students in programs and in levels within programs, and are sometimes used in the prediction of academic success. Researchers and practitioners alike often question the ability of these kinds of tests to accurately measure the language ability of ESL students and assist placement decisions. Results from two different tests may indicate the same level of language proficiency, but there are many cases in which they do not. In these cases, testing and placement personnel are faced with making the difficult 10 decision as to which test results most accurately measure language proficiency, and should, therefore, be the basis upon which placements are made. Besides being used for placement purposes, language test results are often looked to as predictors of academic success. Some test manuals clearly state that proficiency tests should not be used for this purpose, since there are many other variables which affect academic success (University of Michigan English Language Institute, 1977; Educational Prediction studies, though, have been conducted by the test Testing Service, 1990). designers themselves, a useful practice that is likely to continue. Research into how academic success is measured and the predictive ability of test scores is also of relevance to this study, and has been examined by Black (1991), Graham (1987) and others. Prediction studies tend to use grade point average (GPA) as the sole measure of academic success. It is the view of some researchers that the use of GPA as the only measure of academic success is questionable for those ESL students whose level of language proficiency does not meet the entry requirements of post-secondary institutions, most commonly, a TOEFL score of 550 (Light et al., 1987). One of the purposes of this study is to explore the usefulness of GPA as a predictor of academic success for ESL students with various levels of language proficiency, i.e., with TOEFL scores both above and below 550. GPA does not take course load into consideration and thus excludes an important element in second-language learning, namely, the time it takes to acquire the language skills required for academic study. The difference between the language skills required for basic communication and those required for academic study has been explored by Cummins (1979a) and others. The time necessary to achieve a high level of proficiency in these two areas differs greatly. This fact has an impact on the lives of ESL students enrolled in secondary and tertiary academic studies. Expectations placed on ESL students as to the length of time deemed necessary to complete a program of academic studies are often unrealistically short. Such expectations are created with first-language students in mind, a group for which language proficiency is assumed. ESL students are clearly at a disadvantage here, yet are measured by the same criteria as first-language students. ## DEVELOPMENT OF THE PROBLEM The focus of this study is the prediction of academic success based on the results of two types of tests. For most students, placement test scores derived from two different tests are typically interpreted as measuring a similar general level of language proficiency in that they indicate the same placement level. For example, the scores of both an indirect test such as the TOEFL, and a direct (writing) test may indicate that a student's language proficiency is adequate for study at a first-year university level; the student is placed accordingly. In these cases, placing students in appropriate programs or levels within programs poses few problems for assessors. In a substantial number of cases, though, there is enough discrepancy between the two measures' scores to indicate placement at different levels, or in different programs. For example, an indirect test score such as a TOEFL or MTELP score may be well above the minimum requirement for entry into a university program, but a writing test score for the same student may indicate placement in a university preparatory or ESL program. Assessors are presented with the problem of deciding which measure is to be given more weight. In most cases, the student is given the benefit of the doubt, and 12 is placed according to the higher of the two scores. Instructors often question this practice. There is controversy as to whether students placed in this way have problems maintaining the expected level of performance the curriculum demands, and whether the students would not have been more appropriately placed in the lower level as indicated by the lower test score, particularly when the writing test score is the lower of the two. Research does not indicate which score is a better predictor of academic success, that derived from an indirect test or that derived from a direct (writing) test when there are discrepancies between these scores. While most instructors know that no single score should be used as a basis for placement, there is a special problem when discrepant scores are involved. Most instructors also know that ESL students can become extremely proficient at test-taking through practice, and that, indeed, many students take courses designed to maximize chances of achieving high scores. Language proficiency test scores, then, may be more indicative of students' testtaking skills than of their actual language proficiency. In addition, in a direct test, students are required to demonstrate their practical knowledge of a language and are assessed on the basis of that performance, but are not required to demonstrate a skill on an indirect test. The difference between competence and performance raises the question of whether a test assessing skill in using a language should be considered a more valid measure of language proficiency than one assessing knowledge about a language. A problem related to competence vs. performance pertains to the measurement of academic success, and whether measures designed for first-language learners are appropriate for second-language students. Throughout the literature, grade point average is used in most prediction studies as the only dependent variable. A few researchers question the validity of GPA as a measure of academic success, as it does not reflect the number of courses taken (Black, 1991; Heil and Aleamoni, 1974). This study extends such research in including average accumulated credit per semester (AACPS) as a measure of academic success. In conjunction with GPA, this seems to be an appropriate approach to measuring the academic success of ESL students, particularly until students are better able to compete with their native English-speaking peers more fairly. The length of time required for achieving such a level of proficiency would vary according to individual rates of acquisition of academic language proficiency. Research investigating the phenomenon of variable success rates by course type may inform practice, particularly in the area of counselling and course planning. This study explores this area by conducting prediction studies on two types of courses separated on the basis of a) whether previous experience in the student's native language would be expected, and b) the level of language proficiency required for successful completion of the course. In particular, the study examines the ability of indirect and direct test scores to predict academic success in each of the two course categories. ## PURPOSE OF THE STUDY The purpose of the study is to investigate whether indirect test scores or direct (writing) test scores should be the deciding factor for placement purposes for students who have discrepancies in these scores. In addition, the research carried out in the study provides insight into the question of whether writing test scores give a clearer indication of academic language proficiency than do indirect test results in terms of predicting academic success. In order to accomplish this purpose, several hypotheses, as presented in Chapter III, were tested; results are presented and discussed in Chapters IV and V. #### **DEFINITION OF TERMS** To ensure understanding of the terminology as it is used in the
following chapters of the study, the following definitions are included: - 1. <u>Direct tests/Writing tests:</u> (These terms will be used interchangeably.) These are tests which require students to perform an activity which demonstrates directly their proficiency in the use of English. In this study the direct measure is a writing test. Essay tests used as placement measures are usually graded in a holistic manner, using a criterion-referenced scoring guide. An example is the Educational Testing Service's Test of Written English (TWE). - 2. <u>Indirect tests/Objective tests:</u> (These terms will be used interchangeably.) These are tests which do not require students to perform an activity demonstrating their proficiency in English. Instead, they test recognition of grammatically correct, standard English. These tests usually consist of separate sections focusing on specific language sub-skills, contain only multiple-choice items, and are graded objectively. Examples are the Test of English as a Foreign Language (TOEFL), and the Michigan Test of English Language Proficiency (MTELP). - 3. <u>Holistic Scoring:</u> A composition evaluation process whereby raters grade texts as a whole in an impressionistic manner; overall writing proficiency is assessed according to a scoring guide by at least two raters. Sample papers displaying the range of possible scores are used as reference points continually throughout the process. - 4. <u>Analytical Scoring:</u> A composition evaluation process whereby various features of the text are separated out and graded individually according to specific criteria. One or more raters are used in this method of evaluation. - 5. <u>Diagnostic test:</u> A test which isolates specific strengths and weaknesses of an individual in some particular field of knowledge (Lien, 1967). - 6. <u>Proficiency test:</u> A test which measures overall ability in English, independent of a particular instructional program. Proficiency tests are often used to assess readiness to work at a particular level of instruction. - 7. <u>Placement test:</u> A test whose results determine readiness to work at a particular level of instruction. Placement tests should test skills that will be used in the program of study for which students are being tested. Proficiency tests are often used as placement tests. - 8. <u>Test reliability:</u> The extent to which a test is dependable, stable and consistent, when given to different people and/or administered on different occasions (Page and Thomas, 1977). - 9. <u>Inter-rater reliability:</u> The tendency of a test to produce similar assessments by more than one rater. - 10. <u>Intra-rater reliability:</u> The tendency of test scores to be consistent for the same rater on different administrations of the same instrument. - 11. <u>Test validity:</u> The extent to which a given test is an appropriate measure of what it was intended to measure (Page & Thomas, 1977). - 12. Construct validity: The extent to which test performance can be interpreted in terms of certain psychological constructs (Lien, 1967). - 13. <u>Content validity:</u> The extent to which the content of a test is judged to be representative of a larger domain of content (McMillan & Schumacher, 1989). - 14. <u>Concurrent validity:</u> The extent to which test scores can be correlated with scores from an existing instrument given at about the same time (McMillan & Schumacher, 1989). - 15. <u>Predictive validity:</u> The extent to which scores from a test are correlated with future behavior (McMillan & Schumacher, 1989). - 16. <u>Academic Success:</u> The achievement (or non-achievement) of standards established by academic institutions. This achievement is usually measured in terms of grade point average (GPA). - 17. Average accumulated credit per semester: The average number of course credits accumulated in a specified number of semesters at an academic institution. - 18. <u>Competence:</u> Internalized rules about a language that are organized into a system (Ellis, 1985). Includes the ability to recognize grammatically correct, standard English, usually tested by indirect means (answering multiple-choice questions about written English). - 19. <u>Performance:</u> The actual use of a system of internalized rules about a language (Ellis, 1985). Includes the ability to demonstrate knowledge of grammatically correct. standard English by performing a skill or an activity e.g., writing an essay. - 20. <u>Course Type I:</u> In this study, a category of courses for which previous experience in a student's home country would not be expected, e.g., English Literature, Humanities. - 21. Course Type II: In this study, a category of courses for which previous experience in a student's home country would be expected, e.g., Mathematics, Sciences. 22. <u>Cultural Literacy:</u> Common knowledge or collective memory that allows for communication within a culture. The knowledge assumed in public discourse. (Hirsch, Khett & Trefil, 1988). ## SUMMARY AND PREVIEW This chapter has described the problem investigated in the study and the practical experience from which interest in the problem arose. Several related issues in testing and placement have been introduced. The research accomplished in this study will add to current knowledge and should be directly applicable to the process of testing college and secondary ESL students for placement purposes. Several studies in the area of language proficiency testing and the measurement of academic success which are relevant to this study have been introduced and the terms used in the study have been defined. A brief description of the contents of the remaining four chapters follows: Chapter II presents a review of related research in a) direct and indirect testing of language proficiency, b) methods of assessing writing and c) measurement and prediction of academic success. Chapter III presents six hypotheses to be tested, describes the methodology of the study, the design, the subjects and the setting. The data collection procedures are included, as well as the five measures used to assess the subjects' level of language proficiency and degree of academic success. Chapter III also describes the two methods of data analysis used. In Chapter IV, the results of the hypothesis-testing are reported. A discussion of these results is presented for each hypothesis in turn. Chapter V draws conclusions from the results of the hypotheses-testing and presents implications for practice in the area of testing and placement. Suggestions for extension of the research are made and limitations of the study are presented. ## CHAPTER II. REVIEW OF THE LITERATURE ## INTRODUCTION This chapter presents research in the teaching of English as a second language that has a bearing on the present study. The relevant literature has been divided into three sections. First is research into testing, in particular studies on both indirect and direct language tests and the differences in the way they measure language proficiency are reviewed. The second section includes research into methods of assessing ESL writing, focusing specifically on holistic grading and its validity and reliability. Finally, literature concerning the measurement and prediction of academic success is discussed in three subsections and related to the specific issue of the study, i.e., the predictive ability of direct and indirect placement tests. ## DIRECT AND INDIRECT LANGUAGE TESTS Research on the testing and measuring of ESL students' language ability has raised questions as to the validity and usefulness of the various types of tests used for placing students in academic programs. Depending on the information administrators and teachers want to obtain, four main types of tests are used: proficiency tests, achievement tests, placement tests, and diagnostic tests. This study is concerned with the placement of students, and since both placement and proficiency tests are used for this purpose, these are the two types of tests which will be discussed. The Test of English as a Foreign Language (TOEFL), a widely used, indirect, objectively-scored measure of language proficiency, has been the subject of numerous studies (Raimes, 1990; Light, Xu, and Mossop, 1987; Graham, 1987; Jacobs, Zinkgraf, Wormuth, Hartfiel, and Hughey, 1981; Hanania and Shikhani, 1986; Brown, 1989, and others). Besides testing listening comprehension, grammar, reading comprehension and vocabulary, the TOEFL purports to measure writing ability indirectly, that is, it measures the abilities which underlie the skill of writing by testing recognition of standard, formal English (Educational Testing Service, 1990). Its recent supplement, the Test of Written English (TWE), is instead, a direct measure of writing ability in that it rates students' actual production. Students' essays are rated against a criterion-referenced scoring guide (Appendix A). Sometimes placement decisions must be made based upon conflicting data from two test sources, one assessing the ability to recognize standard, formal English, and one assessing the ability to produce such English. Raimes (1990) provides background on both TOEFL and TWE tests, relates them to native-speaker tests and questions the need for both when each claims to test writing proficiency. She makes recommendations regarding the uses of these tests, mentioning the importance of the training of readers, an issue also discussed by Norton-Pierce (1992) and Jacobs et al., (1981). Norton-Pierce's (1991) review of the TWE describes the test as a complement to the TOEFL and mentions the high inter-rater reliability achieved. This reliability is attributed to the criterion-referenced scoring guide, which Norton-Pierce views as a major strength, since it gives raters clear descriptions of ability at each level, focuses on meaning and gives readers an opportunity to reward students for what they do well. Holistic assessment is contrasted with
analytic scoring which, in its concern with discrete points of language usage, often does not attend to the communicative aspects of writing. But the scoring guide's neglect of the role of the reader/rater as partner in the communicative act of writing is noted as a shortcoming of the TWE and it is compared to the British Council's English Language Testing Service (ELT) scoring guide, which does include the reader as participant (Norton-Pierce, 1981). Norton-Pierce concludes that the ultimate reliability of the TWE lies in the strength of the reader-training program. Jacobs (1981) is also concerned with the unreliability of essay-readers' evaluations, and notes that differences in experience and academic background of essay readers result in low inter-rater reliability. She quotes Harris (1977) who found that teachers, though ranking content and organization as primary aspects to consider in assessing composition, actually rated essays according to mechanics and sentence-level errors. Conversely, Cooper (in Cooper and Odell, 1987), maintains that high reliability can be achieved by adhering to a holistic scoring guide. Brown and Bailey (1984), tested the reliability of a composition scoring grid developed on the assumption that a precise and informative diagnosis of ESL writing could be made by focusing raters' attention on specific criteria. These researchers found that after subjecting outliers to a third reading, the level of inter-rater reliability fell within acceptable limits. The system of using of a third reader for significantly differing scores is also practised by the Educational Testing Service (ETS) in rating the TWE. In addition to concern with the reliability of scoring grids, researchers are also addressing the issue of the limitations of language proficiency tests and the use to which results are put. Graham (1987) discusses the difference between measuring students' recognition of standard English and their demonstrated use of it, and questions the widespread expectation that placement/proficiency tests act as predictors of academic success. Studies done by Farhady (1983) and Hanania and Shikhani (1986) show high correlations between direct tests and indirect ones, that is, those demanding production or use of the language. Others question the use of TOEFL or other indirect tests as placement tools and indicate that measures assessing communicative competence would be more appropriate, as these ask students to demonstrate the skill they will later be graded on in their academic careers (Graham, 1987). Perkins (1983) also compares direct and indirect methods of testing writing ability and suggests that when scores on indirect tests and direct (writing) tests concur, indirect tests are as valid as essays when used for placement purposes. The Perkins study, though, does not include cases in which indirect and direct test scores do not concur. These cases are central to this study. Both Brown (1989) and Farhady (1982) deal with most tests' neglect of learner differences and both recommend that tests be designed to suit the population to be tested. Brown finds discrepancies between test results and actual progress and proposes that tests be redesigned to reflect curricula. Farhady suggests that rather than relying on one comprehensive test (such as TOEFL) as is the general practice, administrators should turn to discipline-oriented measures. By this method of testing, communicative competence could be taken into account for disciplines requiring a high level of linguistic ability, e.g., the Humanities. A problem here is that students are usually required to take courses demanding varying levels of language proficiency, from mathematics to literature. The difficulty in creating a single test with the content validity required for the range of disciplines that exist across the wide variety of programs available at most post-secondary institutions makes this kind of testing impractical; students would likely have to write several tests. Though these and other researchers believe that in-house placement and proficiency tests are appropriate, as they are designed specifically for the population, curricula, and standards of a particular school, many institutions rely on TOEFL scores for reasons relating to cost and efficiency. The TOEFL, with its comprehensive assessment and huge scale of administration in approximately 170 countries and areas throughout the world (Davies and West, 1989), remains an appealing placement measure for most academic institutions. Also relevant to the study is research which questions just what language ability encompasses and argues that writing proficiency is quite separate from other language skills. Farhady (1982) suggests that language is not a unidimensional phenomenon. In order for tests to make adequate assessments, they must serve multiple purposes and attend to the variability in students' language ability. Cumming (1989) proposes that writing expertise is a specially developed intelligence and its cognitive characteristics can be applied across languages. He views language proficiency as dependant upon a) the development of the language faculty (a cognitive faculty separate from intelligence) and b) its operation within the parameters of a code, that is, the ability of the language faculty to engage in communication using previously set rules which organize sounds and symbols into oral or written language. He argues that writing performance depends on the contribution of both these factors. Cumming asserts that in academic settings where students are assessed through writing, the distinctions between these two abilities should be made, and they should be developed and measured separately. A test measuring writing ability, therefore, should be used to place students in programs where their future grades will be based upon their writing proficiency, as indirect test scores do not measure writing as a skill. In relation to this study, the literature on ESL proficiency/placement testing seems to suggest that indirect test scores should not be considered the most accurate indication of language proficiency, particularly when there is a discrepancy between them and other scores which have been shown to be valid measures of language proficiency (Graham, 1987; Brown, 1989; Farhady, 1982). There is a general concern at the college level regarding language proficiency tests and their appropriateness as placement and predictive instruments, particularly in cases where there are discrepancies in scores wide enough to indicate different placement levels for the same student. The research does not address the question of whether a direct score is a better predictor of academic success than an indirect score when the scores show wide discrepancies, an issue this study will address. ## ALTERNATIVES FOR ASSESSING WRITING Many researchers believe holistic grading of writing is valid, reliable, and a more accurate measure than indirect evaluation. One of the purposes of this study is to test whether holistic grading of a writing sample can provide a more accurate assessment for placement purposes than indirect testing. Holistic grading of the direct test is performed by experienced instructors involved in the placement process at the institution where the study was conducted. The topic of writing assessment at the classroom level has been studied extensively. Many researchers agree that instructors' response to error in writing varies widely and is often not effective as productive feedback for ESL learners. Hendrickson (1978), in an historical treatment of studies of learner errors, reviews attitudes toward error correction and suggests that a separation of error type into the categories of global and local would be useful in determining which are more serious and which should be corrected first. He denotes as global those errors which interfere with communication and as local those which do not. The latter group consists of sentence-level, mechanical errors. Hendrickson argues that an order of error correction should be established. Zamel (1985) agrees with this view. In addition, Zamel asserts that most instructors' responses are inconsistent, imprecise, and concerned with surface-level errors too early in the composition process. She cites Krashen (1982) and supports his contention that production may be inhibited by the monitoring of output which is still in the developing stages. Zamel suggests that communicative effectiveness would be better achieved by allowing students time to apply instructors' responses and incorporate them into the text. On the measurement of communicative effectiveness, Janopoulos (1989) studies the extent to which holistic raters' comprehension of ESL students' texts affects scores. His position is that judgements are made on the degree to which messages sent by the writer correspond to those received by the reader. He uses recall protocols finding that holistic raters do attend to meaning and can recall more content of the higher-quality texts (i.e., those that received higher scores) than they can of the lower-scoring texts. Thus, holistic assessment of writing appears to allow raters to attend to meaning, while analytic scoring methods do not. As such, it is a more appropriate measure for academic writing, as meaning will be the main criterion of future assessments of writing produced for academic courses. In his study of analytic scoring methods, Perkins (1980) examines t-unit length, number of words per t-unit, syntactic complexity, and a complexity index in order to establish which measures discriminate among various levels of writing proficiency. He found that only measures which take absence of error into account (i.e., error-free t-units) discriminated among the holistically-rated compositions. Thus, Perkins questions the validity of indirect measures in evaluating the type of writing required for academic purposes. Instructors must look for
properties other than syntactic complexity and mechanically-correct discourse. Perkins also studied the ability of a standard, indirect writing test, the Test of Standard Written English (TSWE), to discriminate among writers at various levels of Two important factors must be considered here: first, the TSWE is a native-speaker test and is not designed to evaluate second-language learners. The extremely low scores of Perkins' group attest to this. Second, the TSWE tests recognition of correct English and not the ability to produce it. Perkins points out this second important feature as a fundamental difference between direct and indirect writing tests, a crucial point for this study. One of the hypotheses of this study is that a score derived from a direct test is a) a valid measure of language proficiency for evaluation and placement purposes and b) a better predictor of academic success for courses in which students are not likely to have had previous experience in their home countries. Robb, Ross, and Shortreed's (1986) study contrasting four methods of feedback indicates that practice over time showed gradual increases of mean scores, regardless of ## Academic Credit The time factor in second-language learning (Cummins, 1979) is considered in this study through use of average accumulated credit per semester (AACPS) as a measure of academic success. Accumulated credit is, like GPA, calculated on the basis of course grades, and indicates the number of courses successfully completed per semester and academic year. ESL students often reduce course loads, taking longer than the prescribed time to complete a program of study. These reductions are not reflected adequately in GPA; reducing course loads often serves to ensure a higher GPA than would otherwise have been achieved, as students are able to spend more time on each course. Hence, average accumulated credit per semester measures academic success in a different way than does GPA, as it takes the element of time into account. AACPS is used in the study as the criterion variable in multiple regression analysis in which the contributions of direct and indirect measures of language proficiency are assessed and compared. For each Secondary course successfully completed, students receive one credit. For each full-term University course successfully completed, students receive three credits; for each half-term course, 1.5 credits. Since, as in the case of GPA above, Secondary and University course credits are based on different scales, data from the two categories of students has been analyzed separately in the study to enhance generalizability. #### HYPOTHESES The hypotheses tested in the study are based on assumptions derived from involvement in the process of administering large numbers of placement tests over a period of several years, placing students in classes upon the basis of such tests, and observing their progress. This extensive experience has led to questions regarding the connection between ESL writing ability and academic success, and the predictive value of direct and indirect placement measures. The sense that direct measures, i.e., writing tests, are more accurate than indirect measures in predicting academic success, and hence more useful in making placement decisions, seems particularly true in two situations: a) for cases in which writing test scores and indirect test scores indicate different placement levels and b) for predicting students' success in courses where background in the native language would not be expected, i.e., English/Humanities. In addition to the directions indicated by experience in testing and placement, a substantial amount of research in the field suggests that proficiency tests should require students to perform the activity which will be the basis of assessment in future courses. (Johns, 1981; Horowitz, 1986; Shih, 1986; Ostler, 1980; Graham, 1987; Brown, 1989; Farhady, 1982; Cumming, 1989). Thus, writing test scores should be the best predictors of academic success for ESL college students. On the basis of both research and practice, the following hypotheses have been formed. The hypotheses refer to two groups of students, Secondary and University. - H1 Direct test scores are better predictors of academic success as measured by GPA than are indirect test scores. - H2 Both direct and indirect measures together better predict academic success as measured by GPA than either measure separately. - H3 Direct test scores are better predictors of GPA than indirect test scores in yeourses where background in the native language would not be expected, i.e., English or Humanities (Course Type I). - Direct test scores are not better predictors of GPA than indirect test scores in courses where background in the native language would be expected, i.e., Math or Sciences (Course Type II). - Direct test scores are better predictors of academic success as measured by average accumulated credit per semester (AACPS) than are indirect test scores. - H6 Direct and indirect measures together better predict academic success as measured by average accumulated credit per semester (AACPS) than either measure separately. ## DATA ANALYSIS The six kinds of data collected on the subjects in the study are a) indirect test scores, b) direct test scores, c) GPA for all courses combined, d) GPA for Course Type I, e) GPA for Course Type II and f) AACPS. The two types of analysis, correlation analysis and multiple regression, are applied to the data. Table 1 shows the data analysis procedures, the independent (or comparison) variables and the dependent (or comparison) variables for each hypothesis. Following Table 1, the statistical procedures used in the study are described. Table 1 Data Analysis: Tests and Variables | Hypothesis | Test | Independent/
Comparison
Variables | Dependent/
Comparison
Variables | |------------|------------------------------|---|---------------------------------------| | 1 | Multiple regression analysis | Direct/Indirect test scores | GPA | | 2 | | Direct/Indirect/ Combined test scores | n . | | 3 | tt | Direct/Indirect test scores | GPA for Course
Type I | | 4 | tt | п | GPA for Course
Type II | | 5 | et | . " | AACPS | | 6 | п | Direct/Indirect/ Combined test scores | AACPS | ## Correlational Analysis Correlational analysis is used in order to examine the relationship between test scores and the six variables a) indirect test scores, b) direct test scores, c) GPA for all courses, d) GPA for Course Type I, e) GPA for Course Type II, and f) AACPS. The statistic used is the Pearson product-moment coefficient. Results are shown in correlation matrices in Tables 3, 5 and 8. For this study, correlation coefficients of .35 and below are to be considered low, those between .35 and .75 moderate, and those over .75 are to be considered high (McMillan & Schumacher, 1989). ## Multiple Regression Analysis The testing of the hypotheses requires assessing the relative contribution of three predictor variables, a) direct, b) indirect and c) combined test scores to four criterion variables, a) overall GPA, b) GPA for Course Type I, c) GPA for Course Type II and d) AACPS. The criterion of significance for these analyses is set at p < .05. Results of these analyses are shown in Tables 4, 6, 7 and 9. #### SUMMARY. This chapter has described the design of the study, the setting, subjects, data collection procedures, and the measures. It has presented six hypotheses to be tested, and described the methods of data analysis used, correlational and multiple regression analysis. Chapter IV will present the results of the testing of the hypotheses and discuss findings for the two groups of students, Secondary and University, separately. ## CHAPTER IV. RESULTS AND DISCUSSION ## INTRODUCTION In this chapter, the subjects are further defined by their test scores and GPA (Table 2), the six hypotheses to be tested are re-stated with results for each presented in brief form in the next three sections. The final section of this chapter presents a more extensive discussion of the results. Data pertaining to Hypotheses 1 and 2 are displayed in Tables 3 and 4. Tables 5, 6 and 7 present results for Hypotheses 3 and 4, and Tables 8 and 9 show results for Hypotheses 5 and 6. Table 2 Indirect Test Scores Direct Test Scores and GPA for Secondary and University Students | | Indirect
Test Scores | | | Direct
Test Scores | | GPA | | |-----------------------|-------------------------|-------|-------|-----------------------|-------|-------|--| | | Mean | SD | Mean | SD | Mean | SD | | | Secondary $(n = 53)$ | 55.32 | 17.09 | 62.66 | 30.10 | 58.90 | 17.37 | | | University $(n = 55)$ | 58.00 | 14.96 | 60.33 | 26.25 | 62.64 | 12.21 | | Table 2 shows the means and standard deviations of the indirect test scores, direct test scores and GPA scores for the two groups. GPA is calculated on a scale of 0.0 to 4.0 for Secondary students and a scale of 0.0 to 4.3 for University students (see *Figure* 2). In addition the in-house direct tests are assessed on a scale of 0 to 3 for Secondary students and a scale of 0 to 4 for University students (see Appendix C). The indirect test score is calculated as a percentage of 100. To make comparison among the three measures easier, direct test scores and GPA have been converted to percentages (see Appendices D and E for conversion scales). ## HYPOTHESES 1 AND 2 For Hypothesis 1 and 2 a Pearson product-moment correlation is used to show the relationship between the independent variables a) direct test scores and b) indirect test scores, and the dependent variable GPA. Results are shown in Table 3. Multiple regression is used to assess the contribution of the three predictor variables a) direct test scores, b) indirect test scores and c) combined test scores to the criterion variable GPA. Results are shown in Table 4. For both hypotheses, the two groups of students, Secondary and
University, are assessed separately. The hypotheses state: - H1 Direct test scores are better predictors of academic success as measured by GPA than are indirect test scores. - H2 Both direct and indirect measures together better predict academic success as measured by GPA than either measure separately. Table 3 Intercorrelations Between Test Scores and GPA | | GPA | Indirect
Test Scores | Direct Test
Scores | |--------------------------------|-------------|-------------------------|-----------------------| | Secondary Students $(n = 53)$ | | | | | GPA | | 0.211 | 0.287 | | Indirect Test Scores | | | 0.625 | | Direct Test Scores | • . | | | | University Students $(n = 55)$ | - | | _ | | GPA | | -0.181 | -0.027 | | Indirect Test Scores | | | 0.533 | | Direct Test Scores | | | - | Table 4 Predicting Overall GPA: Multiple Regression Analysis Summary for Indirect, Direct and Combined Test Scores | Predictors | β | F | R | R ² | R ² (adj) | | | | |-------------------------------|-------------------|----------|------|----------------|----------------------|--|--|--| | Secondary Students $(n = 53)$ | | | | | | | | | | Indirect
Test Scores | 0.21 | 2.38 | .212 | .045 | .026 | | | | | Direct
Test Scores | 0.16 | 4.56* | .286 | .082 | .064 | | | | | Combined
Test Scores | · <u>·</u> · · | 2.29 | .289 | .084 | .047 | | | | | University Stu | idents $(n = 55)$ | <u>)</u> | | | | | | | | Indirect
Test Scores | -0.158 | 2.15 | .197 | .039 | .021 | | | | | Direct
Test Scores | -0.076 | 1.49 | .164 | .027 | .009 | | | | | Combined
Test Scores | | 1.19 | .209 | .044 | .007 | | | | ^{*} p = <.05. ## Secondary Students As indicated in Table 3, correlations between both direct or indirect test scores and GPA are low: r = .287 for direct test scores, and r = .211 for indirect test scores. Results of the multiple regression analysis (Table 4) show that direct test scores accounted for 6.4% of the variance in GPA, while indirect test scores accounted for 2.6%. Though the contribution of direct test scores was higher than that of indirect test scores, neither score contributed a significant amount to GPA. These results do not support Hypothesis 1, as they indicate that neither the direct nor indirect test scores predicted GPA for Secondary students. The results of the test of Hypothesis 2 show that direct and indirect measures combined predicted academic success as measured by overall GPA better than indirect test scores alone, but not better than direct test scores alone. As Table 4 indicates, combined test scores accounted for 4.7% of the variance in GPA (F = 2.29, df = 52, p = n.s.) and did not contribute significantly to the prediction of GPA. This contribution is greater than the 2.6% accounted for by indirect test scores and the 6.4% accounted for by direct test scores. Combined test scores proved not to be reliable predictors of GPA for Secondary students, as so little of the variance was accounted for. ### University Students Results in Table 3 indicate that both direct and indirect test scores showed no relationship between either indirect or direct test scores and GPA for University students (r = -0.027 and r = -0.181 respectively). The findings of the multiple regression analysis reported in Table 4 show that while the contribution of indirect and direct test scores was similar (0.9% and 2.1% respectively), neither test score accounted for a significant amount of the variance in GPA, and thus did not predict GPA. Thus, as for Secondary students, Hypothesis 1 was not supported for University students. The results of the multiple regression analysis conducted for Hypothesis 2 (Table 4) indicate that the contribution of combined test scores was not significant (R^2 adj = 0.7%). Thus, Hypothesis 2 was not supported; combined test scores were not reliable predictors of GPA. It must be noted here that for further comparison, each of the two categories of students, Secondary and University, were further divided into two sub-groups based on discrepancies in their placement test scores for the purpose of comparing differences in GPA between students with low writing test scores, and students with higher writing test scores. The groups were characterized as follows: Group A: Students whose indirect test_scores indicated a placement of at least one level higher than their direct test scores. Placement was made according to indirect test scores. Group B: Students whose direct test scores indicated a placement of at least one level higher than their indirect test scores. Placement was made according to direct test scores. Though it was found that Secondary students in Group A (the lower writing test scorers) had significantly lower GPA than those in Group B (the higher writing test scorers), this division between groups could not be sustained for purposes of hypothesistesting for the balance of the study due to the unusually small number of subjects in Group A Secondary (n = 6) and a wide standard deviation for the direct test scores. It remains a point of interest, though, that the lower scorers on writing test among University students (Group A) did not achieve a lower GPA than the higher writing test scorers (Group B). #### HYPOTHESES 3 AND 4 For Hypotheses 3 and 4, courses are separated into two categories, Type I and Type II as previously described. Correlation matrices and a multiple regression analysis reflecting these categories were produced for the Secondary and University students. The dependent variable for Hypothesis 3 is GPA for Course Type I; for Hypothesis 4 it is GPA for Course Type II. In both cases, the two independent variables are indirect test scores and direct test scores. The hypotheses state: _ - Direct test scores are better predictors of GPA than indirect test scores in courses where background in the native language would not be expected, i.e., in English or Humanities (Course Type I). - H4 Direct test scores are not significantly better predictors of GPA than indirect test scores in courses where background in the native language would be expected, i.e., Math or Science (Course Type II). Table 5 shows the intercorrelations of GPA and test scores for Course Type I and Course Type II for Secondary and University students. Table 6 indicates results of multiple regression analysis for Course Type I for Secondary and University students, and Table 8 shows results for Course Type II for both groups of students. Table 5 Intercorrelations Between Test Scores and GPA for Course Type I and Course Type II | | Type I GPA | Type II GPA | Indirect Test Scores | Direct Test
Scores | |-------------------------|------------------|-------------|----------------------|-----------------------| | Secondary Stud | dents $(n = 53)$ | , | · | | | Type I GPA | | 0.428 | 0.481 | 0.506 | | Type II GPA | | | -0.087 | 0.003 | | Indirect Test
Scores | | | · | 0.625 | | Direct Test
Scores | | |
- | . | | University Stud | dents $(n = 55)$ | | | | | Type I GPA | | 0.440 | 0.204 | 0.073 | | Туре ІІ СРА | | | -0.384 | -0.163 | | Indirect Test
Scores | | | | 0.553 | | Direct Test
Scores | | | | | Table 6 Predicting GPA for Course Type I for Secondary and University Students | Predictors | β | F | R | R ² | R² (adj) | |-------------------------|-----------------|--------|------|----------------|----------| | Secondary Stud | ents $(n = 53)$ |) | | | | | Indirect
Test Scores | 0.52 | 15.33* | .480 | .231 | .216 | | Direct
Test Scores | 0.31 | 17.52* | .506 | .256 | .241 | | Combined
Test Scores | | 10.73* | .548 | .300 | .272 | | University Stud | ents $(n = 55)$ |) | | - | | | Indirect
Test Scores | 0.13 | 2.31 | .204 | .042 | .024 | | Direct
Test Scores | 0.03 | 0.29 | .071 | .005 | .000 | | Combined
Test Scores | | 1.18 | .210 | .044 | .007 | ^{*} p < .05. Table 7 Predicting GPA for Course Type II for Secondary and University Students | Predictors | β | <i>F</i> . | R | R ² | R ² (adj) | |-------------------------|-----------------|------------|------|----------------|----------------------| | Secondary Stude | ents $(n = 53)$ |) | | | | | Indirect Test
Scores | -0.12 | 0.39 | .089 | .008 | .000 | | Direct Test
Scores | 0.00 | 0.00 | .000 | .000 | .000 | | Combined
Test Scores | | 0.33 | .114 | .013 | .000 | | University Stud | ents $(n = 55)$ | 1 | | - | <u>-</u> | | Indirect
Test Scores | -0.52 | 1.44 | .383 | .147 | .131 | | Direct
Test Scores | -0.13 | 9.14* | .163 | .027 | .080 | | Combined Test Scores | | 4.57* | .386 | .149 | .117 | ^{*} p = < .05. ## Secondary Students As stated in Hypothesis 3, direct test scores correlated more highly with GPA for Course Type I (English/Humanities) than indirect test scores, but not significantly higher (r=0.506; r=0.481 respectively; see Table 5). Results of the multiple regression analysis shown in Table 6 indicate that direct test scores accounted for 24.1% of the variance in GPA, while indirect test scores accounted for 21.6%. Both direct and indirect test scores appear to predict GPA to a moderate degree for Secondary students. For Hypothesis 4, both direct and indirect test scores showed low correlations with GPA for Course Type II (r=0.003 and r=-0.087 respectively; see Table 5). In addition, the results of multiple regression analysis shown in Table 7 indicate that neither direct nor indirect test scores contributed significantly to GPA for Course Type II (0.0% in both cases). Thus, test scores do not appear to be predictors of GPA for Course Type II for Secondary students. #### **University Students** Results of correlation analysis shown in Table 5 indicate that for University students, neither direct nor indirect test scores correlated significantly to GPA for Course Type I (.073 and .204 respectively; see also Table 7). For Course Type II, both test scores showed negative correlations with GPA, with indirect test scores more highly correlated (r =
-0.384 and r = -0.163 respectively). Results of multiple regression analysis (Table 6) indicate that neither direct nor indirect test scores accounted for a significant amount of the variance in GPA for Course Type I (0.0% and 2.4% respectively). Thus, Hypothesis 3 was not supported; neither direct nor indirect test scores predicted GPA for Course Type I for University students. For Course Type II, indirect test scores accounted for more of the variance in GPA than did direct test scores (13.1% and 0.8% respectively; see Table 7). Thus hypothesis 4 was not supported. It is noteworthy that indirect test scores were much better predictors than direct test scores for Course Type II GPA, but since they did not account for a significant amount of the variation in Course Type II GPA, they did not prove to be reliable predictors for University students. #### HYPOTHESES 5 AND 6 For Hypothesis 5 and 6, the relationship between the dependent variable, average accumulated credit per semester (AACPS) and two independent variables, a) indirect test scores and b) direct test scores is assessed. This relationship is measured by a separate Pearson product-moment correlation for the two groups, Secondary and University. For these hypotheses, multiple regression analysis is used to assess the contribution of three predictor variables, a) indirect test scores, b) direct test scores and c) combined test scores to the criterion variable, AACPS. Hypotheses 5 and 6 state: - H5 Direct test scores are better predictors of academic success as measured by average accumulated credit per semester (AACPS) than are indirect test scores. - Both direct and indirect measures together better predict academic success as measured by average accumulated credit per semester (AACPS) than either measure separately. Results of the correlation analysis for these two hypotheses are shown in the correlation matrices in Table 8. Table 9 shows the results of the multiple regression analysis for the two hypotheses. Table 8 Intercorrelations Between Test Scores and Average Accumulated Credit per Semester (AACPS) | AACPS | Indirect Test Scores | Direct Test Scores | |-------|----------------------|-------------------------| | = 53) | | | | | -0.072 | 0.079 | | · | | 0.625 | | | | <u></u> | | = 55) | | | | | 0.348 | 0.444 | | | | 0.533 | | | | | | | = 53) | Test Scores = 53)0.072 | Table 9 Predicting Average Accumulated Credit per Semester (AACPS): Multiple Regression Analysis for Indirect, Direct and Combined Test Scores | | | · · · · · · · · · · · · · · · · · · · | | | | |-------------------------|------------------|---------------------------------------|-------|----------------|----------------------| | Predictors | β | F | R | R ² | R ² (adj) | | | | | | | | | Secondary Stud | lents (n = 53) | 1 | | | | | Indirect
Test Scores | -0.002 | 0.27 | 0.071 | .050 | .000 | | Direct Test Scores | 0.001 | 0.32 | 0.079 | .060 | .000 | | Combined
Test Scores | | 0.78 | 0.173 | .030 | .000 | | University Stud | dents $(n = 55)$ | 1 | | | | | Indirect
Test Scores | 0.066 | 7.19* | 0.345 | .119 | .103 | | Direct
Test Scores | 0.048 | 12.99* | 0.444 | .197 | .182 | | Combined
Test Scores | | 7.00* | 0.460 | .212 | .184 | p = <.05. # Secondary Students The results in Table 8 indicate that for Secondary students, both direct and indirect test scores showed low correlations with AACPS (r = 0.079 and r = -0.072 respectively). As shown in Table 9, the three predictors, direct test scores, indirect test scores, and combined test scores did not contribute to AACPS (R^2 adj = 0.0% in all cases). Test scores are unable to predict academic success as measured by AACPS for Secondary students, thus, Hypotheses 5 and 6 were not supported. # **University Students** For University students, results in Table 8 indicate that both direct and indirect test scores showed moderate correlations with AACPS, with direct test scores correlating more highly than indirect test scores (r = .444 and r = .348 respectively). As hypothesized in H5, direct test scores were found to be better predictors of average accumulated credit per semester than were indirect test scores. Table 9 indicates that direct test scores explained 18.2% of the variance (F = 12.99, df = 54, p < .001) with indirect test scores explaining 10.3% (F = 7.19, df = 54, p < .01). The data also supports Hypothesis 6, as combined test scores accounted for the greatest amount of the variance in AACPS at 18.4% (F = 7.09, df = 54, p < .01). In the case of both direct and combined test scores, the moderate correlation coefficients and the high F-values of the multiple regression analysis indicate that for University students, both direct and combined test scores may be useful, though limited, predictors of academic success. C 1 1/2 #### DISCUSSION #### Hypotheses 1, 2, 3 and 4 #### University Students. In the case of University students, overall GPA, GPA for Course Type I or GPA for Course Type II were not predicted by either indirect or direct test scores. (This finding was also supported by the comparison of GPA scores between lower writing test scorers (Group A) and higher writing test scorers (Group B), in which higher scorers did not achieve higher GPA.) Hypothesis 3, stating that direct test scores would predict GPA for Course Type I (English/ Humanities), was unsupported. Thus, factors other than language proficiency may have contributed to GPA for these students. There may be several reasons why GPA was not predicted at all for the University students, but was moderately predicted for Course Type I for Secondary students; some are included here. First, more stringent academic expectations are placed on University students than on Secondary students. For University level courses, the volume of content increases dramatically over that of Secondary courses, and only some of the cognitive skills required to process this input are measured by language proficiency tests. There are higher expectations for University students to produce original ideas, and this ability is better measured by direct tests than indirect tests. In addition, research has shown that when grading, instructors put varying degrees of emphasis on the evidence of these ideas as opposed to the linguistic fluency demonstrated in explaining them (Santos, 1988, Sheory, 1986, Vann et al., 1984, and others). Perhaps instructors rate language fluency above evidence of original ideas for Secondary students, but expect more originality from University students. This variation in instructors' expectations could work in two directions, which may further complicate prediction studies. If language proficiency is not valued as highly as a) originality of ideas and b) ability to relate content to other disciplines, then highly proficient writers could fare no better than those of lower proficiency, as long as the lower group's writing skills were adequate to show evidence of the more valued attributes i.e., a) and b) above. Thus, language proficiency appears to be just one factor upon which academic success depends. Also, in the category of Course Type I, English 101 is the only required course for University students; choices are offered within the Humanities, and aptitude for and interest in such elective courses would affect success. Since these attributes are not measured by language proficiency tests, other types of studies would have to be designed to test the contribution of such variables to GPA. Finally, as is evidenced in the tests of Hypotheses 5 and 6, perhaps there are other, more valid measures of academic success for University students. The use of GPA as the sole measure does not take the important element of time into account. The tests for Hypotheses 5 and 6 use AACPS as a criterion variable, and here, test results for University students were quite different from results of the tests for which GPA was the criterion variable. ## Secondary Students. For Hypotheses 1 and 2, multiple regression analyses revealed that writing scores accounted for only 6.4% of the variance in overall GPA for Secondary students, with the other two independent variables, indirect and combined test scores, accounting for even less (see Table 4). It appears that overall GPA cannot be reliably predicted by placement test scores for the students in the study. These findings indicate that there must be many other factors that contribute to overall GPA, such as motivation, personal attributes, and presence or absence of external pressures, among others. (It is interesting to note that for Secondary students in the smaller comparison groups, lower writing test scorers (Group A) achieved lower overall GPA than did higher writing test scorers (Group B).) In light of the results for Hypotheses 1 and 2, the findings for Hypothesis 3, which indicate that better writers achieve higher GPA for Course Type I (English/Humanities), are of interest. For Hypotheses 3 and 4, courses were separated into Type I (English/ Humanities) and Type II (Math/Sciences), as previously described. Correlations and predictive ability of test scores and GPA for each course type were measured separately. Here, GPA for Course Type I (English/Humanities) correlated moderately to both direct and indirect test scores (see Table 5), while for Course Type II (Math/Science) though, both test scores showed low correlations with GPA. In addition results of multiple regression analysis shown in Tables 6 and 7 indicate that test scores were moderate predictors of GPA for Course Type I, but did not predict GPA for Course Type II. These findings indicate that for Secondary students, the use of GPA for Course Type II decreases the ability of the test scores to predict overall GPA. That is, direct and indirect test scores can be relied upon somewhat to predict GPA for courses in which a higher level of language proficiency is required (English/Humanities), but when GPA is included for courses in which language
proficiency is less important (Math/ Science), predictive ability of the test is weakened. ### Hypotheses 5 and 6 #### University Students. For University students, results of tests for Hypotheses 1, 2, 3, and 4 show that academic success as measured by GPA was not predicted by any of the independent variables. But tests for Hypotheses 5 and 6 showed that academic success as measured by (AACPS) was predicted moderately well by two of the independent variables. Both direct and combined test scores predicted academic success by this measure moderately well: R² adj = 18.2% and 18.4% respectively (see Table 9). The fact that GPA was not predicted for University students but average credit per semester was, raises the question of just what constitutes academic success, and what the criteria for its measurement should be. As discussed by Black (1991), Graham (1987), Light et al. (1987), and others, the element of time is not taken into consideration in the conventional practice of using GPA as the criterion by which academic success is measured. The strategy in which students use withdrawal from and repetition of courses to increase GPA may help to explain these results. Thus, despite the fact that test scores did not predict success by the criterion of GPA, they did predict moderately well for AACPS. ## Secondary Students. For Secondary students, none of the independent variables predicted academic success as measured by average accumulated credit per semester. This finding differed from the results for University students, where direct and combined test scores predicted success as measured by this criterion variable moderately well. Some possible reasons for the different results for Secondary and University students are included here. Students must have the opportunity to make adjustments to course load in order for average accumulated credit per semester to be an effective measure of academic success. Secondary students, though, are not allowed to withdraw from or repeat courses in the same way University students are, and thus may carry courses in which they are not faring well through to the end of the semester. Secondary programs are less flexible than are University programs; there are 13 required courses and four academic electives in the provincial Senior Secondary Program, while English 101 is the only required course for University students. Also, Secondary students' perceptions of their progress in courses may not be as accurate as that of the more mature University students and they may stay in courses past the withdrawal deadline for this reason. For Secondary students, time is of the essence, as they have a much longer academic road to travel to graduation from university than do students already studying in the University program. Thus, course withdrawal may not be as readily accomplished by Secondary students, even if the option to do so were not so restricted. The students in the study are from educational systems in which programs of study are relatively rigid and are followed as prescribed. This previous academic experience, along with their younger age, may hinder Secondary students' ability to realistically assess their academic paths and the options open to them. Also, Secondary students may be more reluctant to make changes to their programs, as most institutions notify the parents of students under 19 years of age of any program changes including repetition of and withdrawal from courses. Thus, students may be deterred from making changes for fear of parents' disapproval. The opportunity to use the strategy of adjusting course load, then, is not as available to Secondary students as it is to University students due to the design of the particular programs. This fact has an effect on the usefulness of average accumulated credit per semester as a measure of academic success for Secondary students. #### **SUMMARY** This chapter presented results for the six hypotheses in tabular and discussion form, then extended the discussion in subsequent sections. Though it was hypothesized that direct test scores would be better indicators of academic success as measured by GPA, this hypothesis was supported only for Secondary students in the case of Course Type I (English/Humanities). It was not supported for University students for any course type. The results also indicate that direct test scores are better predictors of AACPS than GPA for University students, but that AACPS is not a useful measure at all for Secondary students. The following and final chapter will draw conclusions from the results and examine implications of the research. It will also suggest directions for further research and discuss the limitations of the study. #### CHAPTER V: # SUMMARY, CONCLUSIONS AND IMPLICATIONS OF THE RESEARCH #### INTRODUCTION The main focus of the study was the question of whether writing test scores give a more accurate indication of academic success than do indirect test scores. The study investigated whether indirect or direct (writing) test scores should be the deciding factor for placement purposes for students who have discrepancies in these scores. Based on the results described in Chapter IV, some conclusions have been drawn that answer these questions to a degree for the students in the study. Results are summarized below for each hypothesis, and conclusions and implications of the study follow. #### SUMMARY OF RESULTS As hypothesized for Secondary students, direct test scores were better predictors of academic success as measured by GPA than were indirect test scores, but only marginally so. Neither test score was found to be a reliable predictor (R^2 adj = 6.4% and 2.6% respectively). For University students, neither direct nor indirect test scores predicted GPA (R^2 adj = 0.9% and 2.1%). H2 As hypothesized for Secondary students, direct test scores predicted academic success as measured by GPA better than either indirect test scores or combined test scores, but only marginally better (R^2 adj = 6.4%, 2.6% and 4.7% respectively). Neither test score was found to be a reliable predictor. For University students, combined test scores did not predict GPA. $(R^2 \text{ adj } = 0.7\%)$. H3 As hypothesized for Secondary students, direct test scores were better predictors than indirect test scores of GPA for courses where background in the native language would not be expected, i.e., English/ Humanities (Course Type I) (R^2 adj = 24.1% and 21.6% respectively). For the University students tested, neither direct nor indirect test scores predicted GPA for this course type (R^2 adj = 0.0% and 2.4% respectively). H4 As hypothesized for Secondary students, direct test scores were not significantly better predictors of GPA than indirect test scores where background in the native language would be expected, i.e., Math/Sciences (Course Type II) (R^2 adj = 0.0% for both kinds of test scores). For University students, indirect test scores predicted GPA for Course Type II better than direct test scores (R^2 adj = 13.1% and 8.0% respectively). H5 For Secondary students, neither direct nor indirect test scores predicted academic success as measured by AACPS (R^2 adj = 0.0% for both kinds of test scores). But, as hypothesized for University students, direct test scores were better predictors of AACPS than indirect test scores (R^2 adj = 18.2% and 10.3% respectively). For Secondary students, both direct and indirect test scores together were not better predictors of academic success as measured by AACPS than either measure separately (R^2 adj = 0.0%). For University students, direct test scores and both direct and indirect scores combined predicted this measure of academic success equally well (R^2 adj = 18.2% and 18.4% respectively). #### CONCLUSIONS AND IMPLICATIONS As can be seen above, not all of the hypotheses were supported for the students in the study. Some conclusions that can be drawn from the results, and implications for practice are elaborated below. Since results differed in some instances for Secondary and University students, the two groups will be discussed separately. #### Secondary Students Writing scores as predictors of academic success are only reliable to a moderate degree when predicting success for courses in which previous experience in the native language would not be expected, such as English and Humanities. They are not reliable predictors for courses in which students have accumulated considerable experience, such as Math and Sciences, or when Course Types I and II are combined. Since courses of the first type also require a higher level of language proficiency than do those of the second type, it may be reasonable to conclude that writing proficiency does indicate how well students will do in more linguistically demanding courses. A direction for practice here may be that students with lower writing scores could be counselled into courses with less demanding language proficiency requirements for as long as possible, while providing writing tutorial classes. An important implication that may be drawn from these results for testing and placement personnel is that Secondary students should be placed according to their writing test scores when these scores indicate placement at a level lower than their indirect test scores if Type I courses are to be included in the first semesters of their programs. Finally, it may be possible to conclude from results of the testing of Hypotheses 5 and 6 that the use of AACPS as a measure of academic success for Secondary students is not advisable, as the opportunity to adjust course load to a significant degree is not available to students in this program. ## **University Students** Neither writing nor indirect test scores predict academic success as measured by GPA, which indicates that there are other factors that contribute to academic success for University students. The scores used in the study are derived from
language proficiency tests and it is not surprising that these scores are not predictors of success for courses in which language proficiency is less important than other types of skills, such as those required for mathematics (e.g., logic, problem-solving). Despite the fact that a certain level of language ability is required in Type II courses (Math/Sciences), there seem to be other skills that are more important for success. Hence, scores from tests such as the GRE Quantitative may be better predictors for Type II courses than those used in this study (see Graham, 1987). Also, practitioners know that many ESL students use textbooks in their native languages as study tools for courses such as mathematics. This and the fact that students have had previous experience with the content of Type II courses in their home countries substantially decreases their dependence on a high level of proficiency in English for success in these types of courses. Writing and combined test scores do predict academic success moderately well when AACPS instead of GPA is used as the measure of this criterion. These findings indicate that time is indeed an important aspect of academic success; both writing and combined test scores may indicate the length of time it will take students to complete a program of studies (see Cummins (1979a) re: Cognitive/Academic Language Proficiency). Also evidenced in these results, is that the strategy of dropping and/or repeating courses is effective. Exposure not only to the subject matter, but to the culture of the class by way of teacher expectations, types of assignments given, lecture style, reading requirements, and level of competition expected from peers may indeed contribute to higher grades when the second attempt at the course is made. But there may be a point beyond which the strategy of retaking a course is not effective, as is shown by the fact that in some cases grades achieved in the second attempt at the course are no higher than those achieved in the first attempt. For these students, perhaps the positive effect of the experience derived from this strategy is not great enough to offset deficiencies in language ability. In support of this possibility, some researchers have suggested that despite the presence of other factors which contribute to academic success, e.g., intelligence, motivation and aptitude, students with particularly low language proficiency are not likely to succeed academically until their level of language proficiency increases (Graham, 1987; Sharon, 1972). Writing and/or combined test scores could be used as indicators of students' success in English and Humanities courses, as well as their success in using the strategy of dropping and/or repeating courses. The most widely used criterion of academic success is GPA, a measure developed for first-language students for whom language proficiency is not nearly as much of an obstacle for academic success as it is for ESL students. GPA was not predicted for University students by the test scores in this study, but AACPS was. This may indicate that other measures of academic success need to be developed, as advocated by several researchers (Black, 1991; Graham, 1987; Heil and Aleamoni, 1974; Light, et al., 1987; Gue and Holdaway, 1973). When GPA is used as a measure of academic success, a student's rate . . of language acquisition may be the factor that is being measured, rather than the degree to which the course content has been learned. #### LIMITATIONS OF THE STUDY Three limitations of this study that must be mentioned are a) the validity of the inhouse holistic grading system, b) the influence of the setting on the academic performance of Secondary students and c) the length of the study. #### Validity of the In-House Holistic Grading System The validity of the in-house holistic grading system is an important consideration, since direct test scores are derived from this system. In an attempt to establish the concurrent validity of the direct measure used in the study, the in-house writing test was compared to the TOEFL Test of Written English (TWE). A Spearman rank-order correlation between the average scores that four TWE raters and four in-house raters assigned to the same 21 essays achieved a low correlation of -0.015. Though these two measures would appear to be similar in that they are both used a placement tools, and both assess writing by holistic means, there are two important differences which account for their low correlation. First, tests of inter-rater reliability indicated that the in-house writing test had greater reliability than the TWE writing test. In rating 21 essays and allowing for a one-point discrepancy among the four raters in each group, the raters of the in-house measure achieved a 66.6% consensus, while the consensus achieved by the TWE raters was lower at 47.6%. This difference in reliability suggests that the in-house measure is being correlated to a less reliable measure (for the raters used in this study). This discrepancy may be explained by a) there are differences in the rating criteria for the two tests (see Appendices A and C) and b) there are differences in the reader-training systems and rating environments which create quite different rater expectations of the writing samples. An opportunity for the two groups of raters rated each other's tests would be helpful in establishing similar rating criteria, rater expectations of the writing, and thus, more highly correlated scores. ### Influence of the Setting on the Academic Performance of Secondary students A second limitation of the study is that the research took place in a college, and though Secondary students are enrolled, the college setting is quite different than that of a typical high-school which most ESL students of this age attend. The hours of instruction in the Secondary Program are increased by a minimum of 10% over the number specified by government regulations. There is an average of 21 students per class, and the support services offered in proportion to the small population of the college (400 to 700 students) is high. Also, the college is an independent institution and receives no government funding. This may have a bearing on motivation, parental expectations, and other aspects important to Secondary students' academic success. The college setting, then, may allow other influences to affect success that would not be present for students in public Secondary schools, and hence, may affect generalizability of results obtained in this study. In addition, over 90% of the students in the study were Asian; this may not reflect the demographics of other institutions to which the findings of this study could be extended. The Length of the Study The study incorporated a sampling from records collected over time and qualities inherent in this type of design could have affected results since the correlation between 60 variables usually decreases as the time span of the study increases (McMillan and Schumacher, 1989). Students accumulated grades and credits over a minimum of three semesters (one year), and this period of time provided opportunity for other factors to influence the GPA and AACPS. It also may be useful to extend the study to a full-scale longitudinal study, following several cohorts through their stay at an academic institution. #### EXTENSION OF THE RESEARCH There are several ways in which the research conducted here could be extended. The ability of placement test scores to predict average accumulated credit per semester could be assessed for Course Type I (English/Humanities) and Course Type II (Math/Sciences) separately. Since this measure of academic success was predicted moderately well by direct and combined test scores for University students, one would expect that these scores would predict success in Course Type I to a greater extent, since courses with lower language proficiency demands would be excluded. A more extensive study of factors which are related to academic success would be informative. Among the variables examined in such a study could be students' native language, number of years of previous English study, type of high-school attended in home country, sex, age, education of parents, intelligence, values, loneliness, homesickness, adaptation to Canadian culture, use of English outside of school hours, and degree of social support, and others. A combination of data-collection procedures, both qualitative and quantitative would be appropriate here, since there appears to be such a wide array of factors that contribute to academic success for ESL students. This study explored some of the more • quantifiable variables, i.e., test scores, but since so many other factors are likely to influence test results, test data should not necessarily be considered more meaningful than other data. Continued study on academic success and its measurement will help serve ESL students' needs; more appropriate measures for this population need to be found. #### **SUMMARY** The study has examined placement test scores as predictors of academic success for ESL students. Some conclusions have been drawn, and suggestions for application to practice have been made. There are three areas in which the study has made a contribution: First, because studies which compare Secondary and University students with regard to the effect of writing proficiency on academic success are not common, the research accomplished here will add to current knowledge in this area. Second, interest in the study arose from the recurring problem of making accurate placement decisions for students with discrepant indirect and direct test scores. The findings of the study may indicate a direction for those involved in this process. Finally, the measurement of academic success was an important issue in the study. GPA is not specifically designed to measure language proficiency, but in using it as a measure of academic success for ESL
students, it is often inadvertently put to that purpose. New assessment tools for ESL students must be created, at least for the interim period in which language proficiency is being brought up to the level at which second-language students can fairly compete with native speakers. The measure of the number of credits earned per semester takes a vital aspect of second-language learning into consideration -- time. Perhaps a better indicator of academic success than GPA alone would be a combination of GPA, AACPS and other factors yet to be assessed. #### REFERENCES - Bauldauf, R. B., Jr., & Dawson, R. L. T. (1980). The predictive validity of the Michigan test of English language proficiency for teacher trainees in Papua New Guinea. Educational and Pschological Measurement, 40, 1201-1205. - Black, J. (1991). Performance in English skills courses and overall academic achievement. TESL Canada Journal, 9, 42-55. - Berwick, R., (1992). Ritsumeikan Evaluation Study. Unpublished manuscript. University of British Columbia, Vancouver. - Berwick, R., (1993). Ritsumeikan Evaluation Study. Unpublished manuscript. University of British Columbia, Vancouver. - Brown, J. D. (1989). Improving ESL placement tests using two perspectives. *TESOL Quarterly*, 23, 65-83. - Brown, J. D. (1991). Do English and ESL faculties rate writing samples differently? *TESOL Quarterly*, 25, 587-603. - Brown, J. D., & Bailey, K. M. (1984). A categorical instrument for scoring second language writing skills. Language Learning, 34, 21-42. - Carroll, J. B. (1965). Review of the Michigan test of English language proficiency. In O. K. Burrows (Ed.), *The Sixth Mental Measurements Yearbook* (review # 360). Highland Park, New Jersey: Gryphon. - Cervenka, E. J. (1965). Review of the Michigan test of English language proficiency. In O. K. Burrows (Ed.), *The Eighth Mental Measurements Yearbook* (review # 106). Highland Park, New Jersey: Gryphon. - Cooper, C. L. (1977). Holistic evaluation of writing. In C. R. Cooper & L. Odell (Eds.), Evaluating Writing: Describing, Measuring, Judging (pp. 2-31). Illinois: National Council of Teachers of English. - Cumming, A. (1989). Writing expertise and second language proficiency. Language Learning, 39, 81-141. - Cumming, A. (1990). Expertise in evaluating second language composition. Language Testing, 1, 31-51. - Cummins, J. (1979a). Cognitive/academic language proficiency, linguistic interdependence, the optimum age question and some other matters. Working Papers on Bilingualism, 19, 179-205. - Davies, S., & West, R. (1989). English Language Examinations. Essex, England: Longman. - Educational Testing Service. (1990). TOEFL Test Score Manual. Princeton, New Jersey: Author. - Ellis, R. (1985). Understanding Second Language Acquisition. Oxford, England: Oxford University Press. - Farhady, H. (1982). Measures of language proficiency from the learners' perspective. *TESOL Quarterly*, 16, 43-59. - Graham, J. G. (1987). English language proficiency and the prediction of academic success. TESOL Quarterly, 21, 505-521. - Hanania, E., & Shikhani, M. (1986). Interrelationships among three tests of language proficiency: Standardized ESL, cloze, and writing. *TESOL Quarterly*, 20, 97-109. - Harris, W. H. (1977). Teacher response to student writing: A study of the response patterns of high-school English teachers to determine the basis for teacher judgement of student writing. Research in the Teaching of English, 11, 175-185. - Hendrickson, J. M. (1978). Error correction in foreign language teaching: Recent theory, research and practice. *Modern Language Journal*, 62, 386-398. - Hirsch, E. D., Jr., Khett, J. F., & Trefil, J. (1988). The Dictionary of Cultural Literacy: What Every American Needs to Know. Boston: Houghton Mifflin. - Homburg, T. J. (1984). Holistic evaluation of ESL compositions: Can it be evaluated objectively? *TESOL Quarterly*, 18, 87-105. - Horowitz, D. M. (1986). What professors actually require: Academic tasks for the ESL classroom. TESOL Quarterly 20, 445-462. - Hwang, K., & Dizney, H. F. (1970) Predictive validity of the test of English as a foreign language for Chinese graduate students at an American university. Educational and Psychological Measurement, 30, 475-477. - Jacobs, H. L., Zinkgraf, S. A., Wormuth, D. R., Hartfiel, V. F., & Hughey, J. B. (1981). *Testing ESL Composition: A Practical Approach*. Rowley, Massachusetts: Newbury House. - Janopoulos, M. (1989). Reader comprehension and holistic assessment of second language writing proficiency. Written Communication, 6, 218-235. - Jenks, F. (1987). Michigan test of English language proficiency. In J. C. Alderson, K. J. Krahnke, & C. W. Stansfield (Eds.), Reviews of English Language Proficiency Tests (pp. 58-60). Washington, D.C.: TESOL. - Johns, A. M. (1981). Necessary English: A faculty survey. TESOL Quarterly, 15, 51-57. - Krashen, S. D. (1982). Principles and Practice in Second Language Acquisition. New York: Pergamon Press. - Lien, A. J. (1967). Measurement and Evaluation of Learning. Dubuque, Iowa: Wm. C. Brown. - Light, R. L., Xu, M., & Mossop, J. (1987). English proficiency and academic performance of international students. *TESOL Quarterly*, 21, 251-261. - Ling, S. (1986). Responding to product in the composing process. *TESL Canada*, 2, 65-75. - Low, G. (1982). The direct testing of academic writing in a second language. System, 10, 247-257. - McMillan, J. H., & Schumacher, S. (1989). Research in Education: A Conceptual Introduction. Illinios: Scott, Foresman. - Norton-Pierce, B. (1991). TOEFL test of written English (TWE) scoring guide. Educational Testing Service, (Review). TESOL Quarterly, 25, 159-163. - Ostler, S. E. (1980). A survey of academic needs for advanced ESL. *TESOL Quarterly*, 14, 489-502. - Page, G. T., & Thomas, J. B. (1977). International Dictionary of Education. London: Kogan Page. - Perkins, K. (1980). Using objective methods of attained writing proficiency to discriminate among holistic evaluations. *TESOL Quarterly*, 14, 61-67. - Perkins, K. (1983). On the use of composition scoring techniques, objective measures, and objective tests to evaluate ESL writing ability. *TESOL Quarterly*, 17, 651-669. - Raimes, A. (1990). The TOEFL test of written English: causes for concern. TESOL Quarterly, 24, 427-442. - Robb, T., Ross, S., & Shortreed, I. (1986). Salience of feedback on error and its effects on EFL writing quality. TESOL Quarterly, 20, 83-93. - Santos, T. (1988). Professors' reactions to the academic writing of nonnative-speaking students. TESOL Quarterly, 22, 69-90. - Sheory, R. (1986). Error perceptions of native-speaking and non-native-speaking teachers of ESL. *ELT Journal*, 40, 306-312. - Shih, M. (1986). Content-based approaches to teaching academic writing. *TESOL Ouarterly*, 20, 617-647. - University of Michigan English Language Institute, Division of Testing and Certification. (1977). Michigan Test of English Language Proficiency Test Manual. Ann Arbor, Michigan: Author. - Vann, R. J., Meyer, D. E., & Lorenz, F. O. (1984). Error gravity: A study of faculty opinion of ESL errors. TESOL Quarterly, 18, 427-440. - Zamel, V. (1985). Responding to student writing. TESOL Quarterly, 19, 79-101. #### APPENDICES (A - I) #### Appendix A #### Test of Written English (TWE) #### Scoring Guide * Readers will assign scores based on the following scoring guide. Though examinees are asked to write on a specific topic, parts of the topic may be treated by implication. Readers should focus on what the examinee does well. #### Scores 6 Clearly demonstrates competence in writing on both the rhetorical and syntactic levels, though it may have occasional errors. A paper in this category - is well organized and well developed - effectively addresses the writing task - uses appropriate details to support a thesis or illustrate ideas - shows unity, coherence, and progression - displays consistent facility in the use of language - demonstrates syntactic variety and appropriate word choice - 5 Demonstrates competence in writing on both the rhetorical and syntactic levels, though it will have occasional errors. A paper in this category - is generally well organized and well developed, though it may have fewer details than does a 6 paper - may address some parts of the task more effectively than others - shows unity, coherence, and progression - demonstrates some syntactic variety and range of vocabulary - displays facility in language, though it may have more errors than does a 6 paper - 4 Demonstrates minimal competence in writing on both the rhetorical and syntactic levels. A paper in this category - is adequately organized - addresses the writing topic adequately but may slight parts of the task - uses some details to support a thesis or illustrate ideas - demonstrates adequate but undistinguished or inconsistent facility with syntax and usage - may contain some serious errors that occasionally obscure meaning. # Demonstrates some developing competence in writing, but it remains flawed on either the rhetorical or syntactic level, or both. A paper in this category may reveal one or more of the following weaknesses: - inadequate organization or development - failure to support or illustrate generalizations with appropriate or sufficient detail - an accumulation of errors in sentence structure and/or usage - a noticeably inappropriate choice of words or word forms #### 2 Suggests incompetence in writing. A paper in this category is seriously flawed by one or more of the following weaknesses: - failure to organize or develop - little or no detail, or irrelevant specifics - serious and frequent errors in usage or sentence structure - serious problems with focus # 1 Demonstrates incompetence in writing. A paper in this category will contain serious and persistent writing errors, may be illogical or incoherent, or may reveal the writer's inability to comprehend the question. A paper that is severely underdeveloped also falls into this category.
Papers that reject the assignment or fail to address the question in any way must be given to the Table Leader. Papers that exhibit absolutely no response at all must be given to the Table Leader. * Educational Testing Service. (1990). #### Appendix B ## Letter of Permission # COLUMBIA COLLEGE established 1936 6037 Marlborough Avenue Burnaby, B.C. Canada VSH 3L6 Telephone: (604) 430-6422 Telex: 04-352848 VCR FAX: (604) 439-0548 February 21, 1991 Ms. Virginia Christopher c/o Columbia College Dear Virginia: The College hereby gives its permission to conduct research for your Master's Degree as described in your letter. I take you at your word that any dissections of students will be carried out in full accordance with College policy and in a manner least disruptive to other students and the College as a whole. Good luck in your study! Yours truly, COLUMBIA COLLEGE Michael P. Weiss Principal # Appendix C # English Placement Information # Rating Essays | 1. | Pre | liminaries: | |-------|-----------------|---| | | a)
b) | Record first impressions - based on opening paragraph Quick read through the rest of the essay to confirm or contradict your first impression | | 2. | Cri | teria (Micro features): | | 3. | a) b) c) d) Cor | Grammar (accuracy, complexity) Fluency (flow, voice/tone, diction) Maturity (level of ideas, handling of ideas, response to the topic) Positive features (a lot to say, use of idiom) | | | a)
b) | Potential to succeed in English? Score? | | Secor | ndary | Program Scale: 1 = Senior Secondary (English 11/12)
2 = Academic Prep (English 088/090)
3 = Full-time ESL (retest) | | Unive | ersity | Program Scale: 1a = English 110/120 recommended 1 = English 101 2 = English 099 3 = English 098/090 4 = Full-time ESL (retest) | Appendix D Conversion Table: GPA to Percentages | Seconda | ry Scale | University Scale | | | |------------|------------|------------------|------------|--| | GPA Points | Percentage | GPA Points | Percentage | | | 4.0 | 100.0 | 4.3 | 100.00 | | | 3.0 | 75.0 | 4.0 | 93.02 | | | 2.5 | 62.5 | 3.7 | 86.04 | | | 2.0 | 50.0 | 3.3 | 76.74 | | | 1.0 | 25.0 | 3.0 | 69.76 | | | 0.0 | 00.0 | 2.7 | 62.79 | | | | | 2.3 | 53.48 | | | | | 2.0 | 46.51 | | | | | 1.7 | 39.53 | | | | | 1.0 | 23.25 | | | | | 0.0 | 00.00 | | GPA was calculated for each subject, then converted to a percentage based on the table above. Appendix E Conversion Table: Direct Test Scores to Percentages | Seconda | ry Scale | University Scale | | | |----------------------|------------|----------------------|------------|--| | Direct Test
Score | Percentage | Direct Test
Score | Percentage | | | 1.0 | 100.0 | 1.0 | 100.0 | | | 1.5 | 67.0 | 1.5 | 83.0 | | | 2.0 | 50.0 | 2.0 - | - 67.0 | | | 2.5 | 33.0 | 2.5 | 50.0 | | | 3.0 | 00.0 | 3.0 | 33.0 | | | | | 3.5 | 16.0 | | | | | 4.0 | 00.0 | | Essays were rated by two or more raters, scores were averaged and converted to percentages according the scale above. APPENDIX F # Data for In-house Direct Test | ROU | \
test1 | Q
test2 | 3
test3 | 4
tst4 | 5
aver | 6
ccx | racc | |-----|------------|----------------|------------|-----------|-----------|----------|--------| | 1 | 3.0 | . ₁ | 1.5 | 1 | 1.625 | 40.625 | 7.5 | | 2 | 1.0 | 1 | 1.0 | 3 | 1.500 | 37.500 | 5.0 | | 3 | 1.0 | 2 | 1.0 | 1 | 1.250 | 31.250 | 3.0 | | 4 | 1.0 | 2 | 1.0 | 2 | 1.500 | 37.500 | 5.0 | | 5 | 1.0 | 1 | 1.0 | 1 | 1.000 | 25.000 | 1.0 | | 6 | 1.0 | 2 | 1.0 | 3 | 1.750 | 43.750 | 9.0 | | 7 | 2.0 | 3 | 3.0 | 3 | 2.750 | 68.750 | 17.5 | | 8 | 3.0 | 3 | 2.0 | . 3 | 2.750 | 68.750 | . 17.5 | | 9 | 3.0 | 3 | 2.0 | 4 | 3.000 | 75.000 | 19.5 | | 10 | 2.0 | 1 | 1.5 | 2 | 1.625 | 40.625 | 7.5 | | 11 | 3.0 | 3 | 3.0 | 4 | 3.250 | 81.250 | 21.0 | | 12 | 1.0 | 3 | 1.0 | 3 | 2.000 | 50.000 | 11.5 | | 13 | 1.0 | 2 | 1.0 | 2 | 1.500 | 37.500 | 5.0 | | 14 | 2.0 | 3 | 2.5 | 2 | 2.375 | 59.375 | 14.0 | | 15 | 2.0 | 3 | 2.0 | 3 | 2.500 | 62.500 | 15.5 | | 16 | 2.0 | 2 | 2.0 | 3 | 2.250 | 56.250 | 13.0 | | 17 | 3.0 | 2 | 2.0 | 3 | 2.500 | 62.500 | 15.5 | | 18 | 2.0 | 2 | 2.0 | 2 | 2.000 | 50.000 | 11.5 | | 19 | 3.0 | 3 | 2.0 | 4 | 3.000 | 75.000 | 19.5 | | 20 | 1.5 | 1 | 1.0 | 4 | 1.875 | 46.875 | 10.0 | | 21 | 1.0 | 1 | 1.5 | 1 | 1.125 | 28.125 | 2.0 | | Column | 1 | Scores | for | rater | #1 | |--------|---|---------------|-----|-------|----| | | _ | | _ | | | Column 2 Scores for rater #2 Column 3 Scores for rater #3 Column 4 Scores for rater #4 Column 5 Average of four scores Column 6 Average converted to percentages Column 7 Ranked averages APPENDIX G Data for TOEFL Test of Written English | ROW | l
tue1 | 2
tue2 | 3
tweż | 4
tue4 | 5
tweav | 6
tueX | 7
ratue | |-----|-----------|-----------|-----------|-----------|------------|-----------|------------| | 1 | 4 | 4 | 4 | 3 | 3.75 | 62.5000 | 14.0 | | 2 | 5 | 4 | 4 | 4 | 4.25 | 70.8333 | 19.5 | | 3 | 3 | 4 | 3 | 3 | 3.25 | 54.1667 | 7.5 | | 4 | 5 | 5 | 4 | 3 | 4.25 | 70.8333 | 19.5 | | 5 | 3 | 3 | 3 | 2 | 2.75 | 45.8333 | 3.0 | | 6 | 4 | 3 | 3 | 3 | 3.25 | 54.1667 | 7.5 | | 7 | 4 | 4 | 4 | 3 | 3.75 | 62.5000 | 14.0 | | 8 | 4 | 3 | 2 | 2 | 2.75 | 45.8333 | 3.0 | | . 9 | 5 | 3 | 4 | 4 | 4.00 | 66.6667 | 17.0 | | 10 | 5 | 4 | 5 | 4 | 4.50 | 75.0000 | 21.0 | | 11 | 4 | 4 | 4 | 3 | 3.75 | 62.5000 | 14.0 | | 12 | 5 | 4 | 3 | 4 | 4.00 | 66.6667 | 17.0 | | 13 | 5 | 4 | 3 | 4 | 4.00 | 66.6667 | 17.0 | | 14 | 3 | 4 | 3 | 2 | 3.00 | 50.0000 | 5.5 | | 15 | 4 | 4 | 2 | 4 | 3.50 | 58.3333 | 10.5 | | 16 | 5 | 3 | 3 | 3 | 3.50 | 58.3333 | 10.5 | | 17 | 5 | 3 | 3 | 3 | 3.50 | 58.3333 | 10.5 | | 18 | 5 | 3 | 3 | 3 | 3.50 | 58.3333 | 10.5 | | 19 | 3 | 3 | 3 | 2 | 2.75 | 45.8333 | 3.0 | | 20 | 4 | 3 | 3 | 2 | 3.00 | 50.0000 | 5.5 | | 21 | 3 | 3 | 2 | 2 | 2.50 | 41.6667 | 1.0 | | Column 1 | Scores for rater #1 | |----------|----------------------------------| | Column 2 | Scores for rater #2 | | Column 3 | Scores for rater #3 | | Column 4 | Scores for rater #4 | | Column 5 | Average of four scores | | Column 6 | Average converted to percentages | | Column 7 | Ranked averages | #### APPENDIX H # Data for Secondary Students (for 27 of the 53 subjects) | | 1 | 2 | 3 | 4 | 5 | 6 | |------------|----------|------------|----------|-----------|----------|----------| | ROW | stsecobj | stsecurt | stsecgpa | stsecty1 | stsecty2 | stsecrsm | | | 40 | • | | 55 | | | | 1 | 40 | 0 | 55.75 | 52.00 | 60.00 | 2.37 | | 2 | 54 | 50 | 14.25 | 10.50 | 25.00 | 1.50 | | 3 | 45 | 0 | 60.25 | 55.37 | 66.50 | 3.17 | | 4 | 41 | . 0 | 58.75 | 52.00 | 75.00 | 3.00 | | 5 | 65 | 33 | 15.00 | 8.25 | 12.50 | 1.50 | | 6 | 42 | 0 | 41.75 | 12.50 | 65.00 | 1.75 | | 7 | 48 | 83 | 55.25 | 53.12 | 57.00 | 1.75 | | 8 | 39 | 67 | 75.00 | 56.25 | 91.50 | 3.00 | | 9 | 37 | 50 | 52.75 | 25.00 | 75.00 | 1.50 | | 10 | 50 | 67 | 64.50 | 61.37 | 71.75 | 1.67 | | 11 | 39 | 50 | 53.00 | 50.00 | 54.25 | 3.00 | | 12 | 39 | 50 | 48.00 | 50.37 | 41.50 | 3.00 | | 13 | 37 | 33 | 81.75 | 65.25 | 100.00 | 3.30 | | 14 | 36 | 33 | 45.25 | 46.25 | 45.00 | 3.50 | | 15 | 47 | 100 | 62.50 | 61.37 | 68.75 | 3.75 | | 16 | 37 | 50 | 38.75 | 37.50 | 39.25 | 3.30 | | 17 | 35 | 67 | 46.25 | 31.25 | 62.50 | 2.67 | | 18 | 39 | 50 | 32.25 | 33.25 | 25.00 | 2.60 | | 19 | 50 | 83 | 65.00 | 65.26 | 59.50 | 3.00 | | 20 | 40 | 50 | 39.75 | 42.12 | 22.25 | 3.30 | | 21 | 41 | 8 6 | 77.25 | 60.37 | 95.25 | 3.50 | | 2 2 | 47 | 67 | 29.25 | 35.37 | 0.00 | 3.30 | | 23 | 38 | 67 | 47.00 | 41.62 | 51.75 | 3.00 | | 24 | 34 | 89 | 80.00 | 68.75 | 92.75 | 3.25 | | 25 | 45 | 33 | 75.00 | 65.25 | 100.00 | 3.25 | | 26 | 46 | 33 | 42.00 | 25.00 | 58.25 | 3.00 | | 27 | 50 | 33 | 48.25 | 25.00 | 79.25 | 3.75 | Column 1 Objective test score Writing test score Column 3 GPA converted to percentages Column 4 GPA for Course Type I converted to percentages Column 5 GPA for Course Type II converted to percentages Column 6 AACPS # Data for Secondary Students (for 26 of the 53 subjects) | | 1 | 2 | 3 | 4 | 5 | 6 | |-------------|----|------------|-------|-------|--------|--------------| | 28 | 50 | 33 | 37.50 | 25.00 | 41.75 | 3.75 | | · 29 | 53 | 3 3 | 66.50 | 60.00 | 73.00 | 3.25 | | 30 | 53 | 33 | 65.50 | 55.00 | 75.00 | 3.25 | | 31 | 51 | 33 | 85.50 | 62.50 | 100.00 | 2.66 | | 32 | 47 | 83 | 43.75 | 40.00 | 62.50 | 3.25 | | 33 | 47 | 50 | 88.25 | 81.25 | 94.25 | 2.33 | | 34 | 46 | 33 | 48.00 | 41.65 | 58.25 | 3.25 | | 3 5 | 58 | 83 | 51.50 | 53.12 | 66.50 | 3.00 | | 36 | 68 | 67 | 77.00 | 73.37 | 77.50 | 3.50 | | 37 | 64 | 67 | 79.25 | 78.75 | 75.00 | 3.75 | | 38 | 63 | 83 | 86.25 | 55.62 | 95.00 | 4.00 | | 39 | 61 | 83 | 61.25 | 43.75 | 75.00 | 3.2 5 | | 40 | 59 | 83 | 88.50 | 65.62 | 100.00 | 3,00 | | 41 | 69 | 67 | 66.75 | 66.62 | 75.00 | 2.50 | | 42 | 89 | 100 | 50.50 | 71.87 | 25.00 | 3.00 | | 43 | 84 | 100 | 63.50 | 70.00 | 50.00 | 2.80 | | 44 | 83 | 83 | 71.50 | 73.00 | 71.50 | 3.50 | | 45 | 82 | 100 | 76.75 | 81.25 | 67.75 | 2.50 | | 46 | 77 | 100 | 68.25 | 68.75 | 83.25 | 2.75 | | 47 | 75 | 83 | 60.00 | 58.25 | 50.00 | 2.00 | | 48 | 75 | 100 | 53.00 | 52.37 | 72.75 | 3.67 | | 49 | 75 | 100 | 68.00 | 68.75 | 75.00 | 2.00 | | 50 | 70 | 100 | 71.75 | 70.75 | 40.00 | 3.83 | | 51 | 92 | 100 | 53.25 | 68.75 | 65.00 | 3.00 | | 52 | 91 | 100 | 64.50 | 67.50 | 65.00 | 2.30 | | 53 | 89 | 100 | 70.75 | 75.00 | 25.00 | 2.38 | | Column 1 | Objective | test | score | |----------|-----------|------|-------| |----------|-----------|------|-------| Column 2 Writing test score Column 3 GPA converted to percentages Column 4 GPA for Course Type I converted to percentages Column 5 GPA for Course Type II converted to percentages Column 6 AACPS #### APPENDIX I # Data for University Students (for 28 of the 55 subjects) | | ı | ٩ | 3 | 4 | 5 | 6 | |-----|---------|---------|---------|---------|---------|----------| | ROW |
stunobj | stunurt | stungpa | stunty1 | stunty2 | stuncrsm | | | | | | | | • | | 1 | 51 | 50 | 61.8600 | 51.2700 | 65.8100 | 10.00 | | 2 | 50 | 33 | 50.4600 | 52.5500 | 46.5100 | 13.30 | | 3 | 42 | 50 | 66.0400 | 64.6500 | 66.7400 | 6.00 | | 4 | 45 | 33 | 77.4400 | 63.6000 | 87.6700 | 3.00 | | 5 | 44 | 33 | 80.4600 | 73.2500 | 82.0900 | 6.00 | | 6 | 43 | 33 | 63.7200 | 65.1100 | 63.2500 | 9.00 | | 7 | 41 | 16 | 59.0600 | 54.3000 | 62.0900 | 12.00 | | 8 | 53 | 33 | 40.4600 | 66.2700 | 62.7900 | 6.75 | | 9 | 54 | 33 | 61.6200 | 65.8100 | 95.8100 | 12.00 | | 10 | 53 | 33 | 72.7900 | 65.6900 | 86.0400 | 9.00 | | 11 | 52 | 33 | 41.8600 | 40.9300 | 43.0200 | 9.00 | | 12 | 64 | 67 | 44.8800 | 43.3700 | 23.2500 | 12.00 | | 13 | 59 | 67 | 69.7600 | 59.8800 | 86.0400 | 9.75 | | 14 | 57 | 50 | 66.9700 | 58.1300 | 69.0600 | 9.75 | | 15 | 56 | 67 | 70.9300 | 59.8800 | 81.8600 | 10.00 | | 16 | 55 | 67 | 71.3900 | 63.4800 | 84.8800 | 11.00 | | 17 | 54 | 67 | 73.0200 | 58.9500 | 89.5300 | 9.75 | | 18 | 67 | 67 | 80.2300 | 61.0400 | 84.8800 | 5.33 | | 19 | 66 | 67 | 68.1300 | 54.4100 | 88.3700 | 10.00 | | 20 | 66 | 50 | 66.0400 | 61.6200 | 69.7600 | 6.60 | | 21 | 55 | 67 | 88.3700 | 71.5100 | 96.5100 | 10.00 | | 22 | 95 | 100 | 51.8600 | 50.8100 | 43,0200 | 14.00 | | 23 | 87 | 100 | 51.8600 | 49.1800 | 54.6500 | 16.50 | | 24 | 86 | 100 | 64.6500 | 43.9500 | 77.9000 | 10.00 | | 25 | 80 | 100 | 63.7200 | 51.1600 | 67.4400 | 12.00 | | 26 | 79 | 100 | 56.0400 | 41.2700 | 63.0200 | 8.00 | | 27 | 70 | 100 | 57.9000 | 54.3000 | 65.1100 | 11.00 | | 28 | 52 | . 67 | 63.4800 | 58.3700 | 93.0200 | 13.50 | Column 1 Objective test score Column 2 Writing test score Column 3 GPA converted to percentages Column 4 GPA for Course Type I converted to percentages Column 5 GPA for Course Type II converted to percentages Column 6 AACPS ### APPENDIX I # Data for University Students (for 27 of the 55 subjects) | 29 | 48 | 83 | 61.8605 | 53.7209 | 66.2791 | 10.00 | |----|----|-----|---------|---------|---------|-------| | 30 | 45 | 100 | 83.9535 | 60.4651 | 92.7907 | 15.00 | | 31 | 46 | 81 | 56.0465 | 51.7442 | 58.1395 | 12.00 | | 32 | 49 | 81 | 59.5349 | 52.3256 | 66.7442 | 11.00 | | 33 | 48 | 100 | 44.8837 | 40.4651 | 38.3721 | 13.50 | | 34 | 39 | 50 | 59.7674 | 52.9070 | 65.1163 | 10.00 | | 35 | 51 | 56 | 56.9767 | 53.4884 | 50.0000 | 12.00 | | 36 | 36 | 33 | 47.2093 | 45.8140 | 43.0233 | 10.00 | | 37 | 64 | 100 | 66.2791 | 57.9070 | 65.1163 | 8.00 | | 38 | 39 | 50 | 73.0233 | 71.2791 | 67.4419 | 9.00 | | 39 | 45 | 81 | 68.6046 | 60.1163 | 66.2791 | 9.00 | | 40 | 33 | 67 | 71.1628 | 67.4419 | 75.3488 | 9.00 | | 41 | 53 | 67 | 62.5581 | 56.9767 | 66.2791 | 8.00 | | 42 | 53 | 67 | 48.8372 | 49.6512 | 38.3721 | 12.00 | | 43 | 32 | 0 | 79.5349 | 53.4800 | 82.3256 | 8.00 | | 44 | 82 | 67 | 82.3256 | 68.1395 | 86.9767 | 8.25 | | 45 | 79 | 67 | 65.5814 | 56.7442 | 77.4419 | 13.50 | | 46 | 65 | 33 | 31.1628 | 30.2326 | 39.5349 | 10.50 | | 47 | 77 | 67 | 78.8372 | 46.5100 | 83.4884 | 15.00 | | 48 | 75 | 67 | 54.1860 | 48.2558 | 50.2326 | 15.00 | | 49 | 76 | 67 | 72.0930 | 60.9302 | 81.3953 | 15.00 | | 50 | 72 | 67 | 64.1860 | 70.0000 | 39.5349 | 9.00 | | 51 | 46 | 0 | 66.2791 | 71.2791 | 69.7674 | 6.00 | | 52 | 71 | 67 | 42.0930 | 65.0000 | 0.0000 | 15.00 | | 53 | 70 | 50 | 62.3256 | 63.6046 | 46.5116 | 6.00 | | 54 | 71 | 67 | 50.6977 | 48.8372 | 23.2558 | 12.00 | | 55 | 49 | ,0 | 50.0000 | 44.4186 | 54.4186 | 6.00 | | | | | | | | | - Objective test score Column 1 - Writing test score Column 2 - GPA converted to percentsges Column 3 - GPA for Course Type I converted to percentages GPA for Course Type II converted to percentages Column 4 - Column 5 - Column 6 **AACPS** # U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) Marie Branch Armer Co. C. September 1998 the second of th # REPRODUCTION RELEASE (Specific Document) | I. DOCUMENT IDENTIFICATION | • | | |---|---|---| | Title: Direct and Indiv
Measures of Langu | age Proficiency and T | Scores as Predictors of | | Academic Success Author(s): Viraina Ch | for ESL Students | · · · · · · · · · · · · · · · · · · · | | Corporate Source: | i s s pret | Publication Date: | | | ish Columbia | December, 1993 | | II. REPRODUCTION RELEASE: | | | | monthly abstract journal of the ERIC system, Res | timely and significant materials of interest to the education to the education (RIE), are usually made available to Document Reproduction Service (EDRS). Credit is ging notices is affixed to the document: | users in microfiche, reproduced paper copy, | | If permission is granted to reproduce and dissert of the page. | minate the identified document, please CHECK ONE of the | o following three options and sign at the bottom | | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below will be affixed to all Level 2A documents | The sample sticker shown below will be affixed to all Level 28 documents | | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY | | Sample | sample | sample | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | Level 1 | Level 2A | Level 2B | | _ † / | 1 | 1 | | | | | | Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction
and dissemination in microfiche and in electronic media
for ERIC archival collection subscribers only | Check here for Level 2B release, permitting reproduction and dissemination in microfiche only | | | ents will be processed as indicated provided reproduction quality permits.
produce is granted, but no box is checked, documents will be processed or
produce is granted. | | | as indicated above. Reproductión from | rces Information Center (ERIC) nonexclusive permission to the ERIC microfiche or electronic media by persons of ecopyright holder. Exception is made for non-profit reproducts in response to discrete inquiries. | other than ERIC employees and its system | | Sign Signature) | Printed Neme/Position | Title: Chaich alaga Alle | | here,→ Please Organization/Address: YMCA Inf | ernational College Telephone: 899 | -4161 FAX: 999-4162 | | 208-1166 | Alberni St. E-Mail Address: | Oate: () 1.0 3/00 | | CARLO | VIPALALA Chris | Pro Consultation | # III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Publisher/Distributor: | |
--|--| | | | | Address: | The first of the second | | Price: | | | English of the state sta | A CONTRACTOR OF THE PROPERTY O | | | TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER: | | If the right to grant this reproduction address: | release is held by someone other than the addressee, please provide the appropriate name and | | Name: | | | Address: | | | | | | | | | | | | V. WHERE TO SEND TH | HIS FORM: | | Send this form to the following ERIC C | Clearinghouse: ERIC Clearinghouse on | However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: Languages & Linguistics 4646 40TH ST. NW WASHINGTON, D.C. 20016-1859 **ERIC Processing and Reference Facility** 1100 West Street, 2nd Floor Laurel, Maryland 20707-3598 Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263 e-mail: ericfac@inet.ed.gov WWW:http://ericfac.piccard.csc.com L B8 (Rev. 9/97) PHEVIOUS VERSIONS OF THIS FORM ARE OBSOLETE.